ALGEBRAIC CONSTRUCTION OF MORTAR FINITE ELEMENT SPACES WITH APPLICATION TO PARALLEL AMGE TZANIO V. KOLEV, JOSEPH E. PASCIAK, AND PANAYOT S. VASSILEVSKI ABSTRACT. In this paper, we propose a parallelization of an algebraic multigrid algorithm for finite element problems using a version of AMGe based on element agglomeration (agAMGe). Specifically, we start with a partitioning of the original domain into subdomains with a generally unstructured finite element mesh on each subdomain. The agglomeration based AMGe from [19] is then applied independently in each subdomain. Note that even if one starts with a conforming fine grid, independent coarsening generally leads to non-matching grids on coarser levels. To set up global problems on each level, we develop a general dual basis mortar approach. Because the agAMGe algorithm produces abstract elements and faces defined as lists of nodes, the mortar multiplier spaces need to be constructed in a purely algebraic way. We propose an algebraic extension of the local (element-based) construction used for the construction of the dual finite element mortar multiplier basis for three dimensional problems described in [20, 4]. Finally, a multigrid-preconditioned solver is applied to the resulting sequence of (non-nested) spaces. Numerical results illustrating the computational behavior of the new algebraic multigrid algorithm are presented. # 1. Introduction In this paper, we consider the problem of developing algebraic multigrid algorithms in a parallel computing environment. Let the computational domain $\Omega \subset \mathcal{R}^d$, $d \in \{2,3\}$ be the union of polyhedral subdomains, $\bar{\Omega} = \bigcup_{i=1}^p \bar{\Omega}_i$. We assume that we are given an unstructured mesh on each subdomain Ω_i . This means that the meshes need not result from a geometric refinement strategy. Moreover, the meshes need not align across subdomain boundaries as long as the mesh on each subdomain aligns with the boundary of the interfaces between subdomains. By an interface we mean the boundary shared between two subdomains having positive measure in \mathcal{R}^{d-1} . We consider finite element approximation of second order elliptic problem (positive definite and symmetric) in two or three dimensions using the above meshes and a dual basis mortar approach. Of course, our method still applies to the case when the global finite element mesh conforms across the subdomain interfaces, in which case, the mortar method need not be used on the finest level. The mortar finite element method was introduced by Bernardi, et al. in [8, 9]. The theory was later developed in [5, 6]. It is a nonconforming domain decomposition technique which is attractive because it is suitable for parallel implementation and allows Date: July 24, 1997-beginning; Today is: May 14, 2003. ¹⁹⁹¹ Mathematics Subject Classification. 65F10, 65N20, 65N30. Key words and phrases. mortar spaces, algebraic construction, parallel coarsening, AMG. This work was performed under the auspices of the U. S. Department of Energy by the University of California Lawrence Livermore National Laboratory under contract W-7405-Eng-48. for independent meshing of the different parts of a complicated domain. The essential ingredient of this method is the construction of a discrete space on each interface called the space of mortar multipliers. The finite element solution is sought in a space of functions having jumps across the interfaces orthogonal to the multiplier spaces. This "weak continuity" condition is enough to obtain a uniquely solvable problem with solution as accurate as in the usual finite element method. For example, in [20], the following error estimate was obtained: $$\sum_{i=1}^{p} \|u - u_h\|_{1,\Omega_i}^2 \le C \sum_{i=1}^{p} h_i^2 \|u\|_{2,\Omega_i}^2,$$ where u is the exact solution, u_h is the approximate solution and h_i denotes the maximum diameter of the elements (tetrahedra in this case) in Ω_i . The above estimate is valid under some abstract conditions on the multiplier spaces. In particular, it is required that each multiplier space contains the constant functions and that the dimension of the space is equal to the number of interior degrees of freedom on one, fixed, side of the interface. A natural idea for constructing a multiplier space with local basis functions is to start with the dual basis for the traces of finite element functions (from one side of the interface) on each face on the interface. Then, for each interior node one can define a multiplier basis function by taking linear combinations of the dual basis functions on each face. It is proven in [20] that such a "dual basis" approach leads to a stable and optimally convergent approximation. The goal of this paper is to generalize the above construction in the algebraic case. This means that we use an algebraic procedure to coarsen (in parallel) each subdomain independently and extend the dual basis technique to the coarser levels. The standard algebraic multigrid algorithm was introduced to obtain a solver for problems posed on large unstructured grids with efficiency comparable to that of multilevel methods for the geometrically refined case [23, 24]. Recently, a large number of papers have been published on algebraic multigrid methods that use additional information such as the element stiffness matrices to construct more robust algorithms. For example, the algebraic multigrid for finite element problems (AMGe) and its spectral version (spectral AMGe) are described in [12, 19] and [13], respectively. We will only consider agAMGe for coarsening on the subdomains in our work [19]. This is because agAMGe preserves certain topological properties which are necessary for our generalized mortar technique. We note that our construction carries over to the case of element agglomeration spectral AMGe without any difficulty. In the agAMGe discussion, we will closely follow the definitions and setting from [25]. For the most part, the exposition is algebraic even though, with agAMGe, the notion of elements is preserved on the coarser "grids". Specifically, one defines coarser elements as the union of finer elements mimicking the geometric refinement situation. Other topological properties such as element faces, domain boundaries, and nodes also generalized to the coarser levels. This is important as the restrictions of elements to the interface (the union of faces) is a critical ingredient in the algebraic mortar method which we propose here. Roughly speaking, coarse elements in agAMGe are an agglomeration (union) of fine grid elements. Their degrees of freedom (nodes) are algebraically defined and associated with a subset of the fine degrees of freedom through an interpolation matrix P. The details of specific agAMGe constructions of P can be found in the references given above. We will get global problems on the coarser "grids" by extending the dual basis multiplier approach to the present algebraic setting. Using these global coarser grid problems in combination with the multigrid strategy leads to a new parallelizable algebraic multigrid algorithm. Because of the way that the spaces are glued together at the boundary, the coarser grid problems are not nested and so the resulting multigrid algorithm is not variational. For the analysis of non-variational multigrid algorithms, see [10, 11]. In constructing the ingredients of the multigrid algorithm, i.e., the interpolation and smoothing operators, we will mimic the geometric case in which the grids are obtained by uniform refinement. We will follow [17] where a variable V-cycle preconditioner resulting in a uniformly preconditioned algebraic system was presented. There are other approaches for developing parallel algebraic multigrid algorithms. For example, in [14, 18] a specially designed coarsening procedure was used that resulted in a globally conforming mesh. The advantage of our approach is that we can use any serial coarsening procedure, in particular, an element-based one such as agAMGe (which produces a better interpolation operator). The remainder of the paper is outlined as follows. In §2, we set up the model problem and its discretization. The element agglomeration-based algebraic multilevel coarsening is summarized in §3. In §4, we extend the dual basis approach to the "generalized" finite elements generated by independent algebraic coarsening on the subdomains. In particular, we show that this construction results in dual basis functions that reproduce constants locally. This is a fundamental ingredient in the analysis of standard mortar methods and seems important to incorporate into the algebraic setting. The parallel agAMGe algorithm is described in §5. Finally, in §6 we present numerical results that demonstrate the performance of the proposed multigrid algorithm. ### 2. The model problem and finite element approximation In this section, we briefly review the dual basis mortar approach. We assume that we are given a generally unstructured finite element mesh \mathbf{T}_0 , e.g., a tetrahedral partitioning of Ω_i . The mesh is assumed to cover each subdomain Ω_i exactly but across the subdomain interfaces the mesh may be non-matching. We only consider interfaces of positive measure in \mathcal{R}^{d-1} denoted by $\Gamma_{ij} \equiv \partial \Omega_i \cap \partial \Omega_j$. We assume that the mesh conforms with the interfaces, i.e., the boundary of each interface Γ_{ij} aligns with the meshes of both Ω_i and Ω_j . As a model problem, we consider the Dirichlet problem on a bounded polyhedral domain Ω in \mathbb{R}^d . Given $f \in L^2(\Omega)$, we want to approximate the solution $u \in H^1_0(\Omega)$ of (2.1) $$-\nabla \cdot (a\nabla u) = f \text{ in } \Omega,$$ $$u = 0 \text{ on } \partial\Omega.$$ Here a(x) is a positive function which is bounded above and bounded away from zero. Extensions to more general second order elliptic partial differential equations, systems and to more general boundary conditions are possible and demonstrated in [1, 6]. The mortar method can be applied to a variety of other problems (see [2, 7, 21, 26]). For simplicity, we consider the case of a piecewise linear approximation space \bar{S}_h which is defined by taking the direct sum of the conforming piecewise linear functions with respect to \mathbf{T}_0 on the subdomains vanishing on $\partial\Omega$. Thus, even if the meshes happen to align across the interfaces, the functions in \bar{S}_h are, in general, not continuous there. First, on each interface, we assign a "mortar" side in some arbitrary fashion. The mesh on the opposite or non-mortar side is used to define the mortar or Lagrange multiplier spaces M_{ij} . Their construction is given explicitly below. One can then consider the mortar finite element method as a discontinuous Galerkin method by defining the space S_h to be the functions $\phi \in \bar{S}_h$ satisfying (2.2) $$\int_{\Gamma_{ij}} [\phi] \, \theta \, ds = 0, \text{ for all } \theta \in M_{ij}$$ for all interfaces Γ_{ij} . Here $[\cdot]$ denotes the jump across Γ_{ij} . Note that (2.2) imposes a weak continuity condition on the functions in S_h . The mortar approximation to (2.1) is then the unique function u_h in S_h satisfying $$A_h(u_h, \phi) = (f, \phi)$$ for all $\phi \in S_h$. Here $$A_h(v, w) \equiv \sum_{i} \int_{\Omega_i} a \nabla v \cdot \nabla w \, dx$$ and $$(v,w) = \int_{\Omega} vw \, dx.$$ The dual basis mortar formulation defines M_{ij} to be a subspace of discontinuous piecewise linear functions on Γ_{ij} (with respect to the non-mortar mesh) which are generated by a dual basis, $\{\chi_l\}$, $l=1,\ldots,N_{ij}$ satisfying (2.3) $$\int_{\Gamma_{ij}} \theta_l \chi_k \, ds = \begin{cases} 1 & \text{if } l = k, \\ 0 & \text{otherwise.} \end{cases}$$ Here $\{\theta_l\}$, $l=1,\ldots,N_{ij}$ is the usual nodal finite element basis for the space of functions M_{ij}^0 which are piecewise linear (with respect to the non-mortar mesh) and vanish on $\partial\Gamma_{ij}$. The definition of the dual basis functions will be given in detail in a more general algebraic setting in §4. This construction will only require the use of the local mass matrices and local geometric information such as relations between nodes, edges and triangles and whether the node and the face is on the boundary of the interface. After the mortar spaces are defined, one imposes conditions (2.2). This relation forces the interior nodes on the non-mortar interface to be slaves of those on the boundary and those on the mortar side. This is illustrated in Figure 1. In fact, (2.3) implies that the nodal value of a function $v \in S_h$ on the interior node x_l (corresponding to the basis function θ_l) is given by (2.4) $$c_l = \int_{\Gamma_{ij}} v_m(x) \chi_l dx - \int_{\Gamma_{ij}} v_{nm,0}(x) \chi_l dx$$ where $v_m(x)$ denotes the trace of v to Γ_{ij} from the mortar subdomain and $v_{nm,0}$ denotes v on the non-mortar side cut down to zero on the interior nodes. The computation of the right hand side above requires information about how the elements on the subdomain FIGURE 1. Mortar interface and degrees of freedom are connected to those on the boundary as well as the geometric relation between the triangles (faces) on the mortar and those on the non-mortar side and an "interaction mass matrix" (2.5) $$\mathbf{M}_{ikjm} = \int_{\tau_i \cap \tilde{\tau}_j} \theta_i^k \tilde{\theta}_j^m dx \quad , \ k, \ m = 1, 2, 3.$$ Here τ_i and $\tilde{\tau}_j$ are triangles on Γ_{ij} restricted from the meshes on the mortar and non-mortar side respectively and θ_i^k and $\tilde{\theta}_j^m$ run over the nodal basis functions (linear) on τ_i and $\tilde{\tau}_j$. # 3. The agamge coarsening procedure In this section, we summarize the main assumptions and definitions needed to construct agglomeration-based AMGe for each subdomain mesh. The agAMGe coarsening procedure produces the coarser local level meshes, $\{\mathbf{T}_k\}_{k=1}^n$, based on abstractly defined elements and faces and element-based interpolation rules. An element e is a list of degrees of freedom (nodes). The set of elements provides overlapping partition of the fine grid nodes. This information can be represented as the relation table "element_node" (see the remark below). A face is a subset of nodes of an element. Similarly, we assume that the relation "element_face" is given on the fine grid. Each face is associated with at most two elements. If a face is associated with exactly two elements, we call these elements neighboring elements. If a face is associated with exactly one element, we call this element a boundary element. The relation table "element_face" consists of a list of face numbers for each element. Its transpose, "face_element" has at most two entries for each face. **Remark 3.1.** A relation table can be implemented as the integer part of a sparse matrix, e.g., using the popular CSR (compressed sparse row) format. Note, that such an implementation allows for matrix operations such as taking transpose and multiplication of relation tables (as rectangular sparse matrices, cf. [25]). Next, we consider the agglomeration AMGe algorithm, an algorithm that takes fine elements and faces and produces coarse elements and their faces. Each coarse element E is defined as a list (or union) of fine elements. In practice, an agglomerated element is a list of connected elements, i.e., the resulting union of fine grid elements represents a subset connected through their faces. The coarse faces will be unions of fine faces. They are defined as follows: - (1) The coarse face associated with two coarse elements E_1 and E_2 is given by the union of all fine faces shared by any pair of fine elements $e_1 \in E_1$ and $e_2 \in E_2$. - (2) The coarse face associated with a boundary element E is given by the union of all fine faces corresponding to fine boundary elements $e \in E$. The agAMGe coarsening algorithm produces the relation tables "coarse element_fine element", "coarse element_coarse face" and "coarse element_coarse node," extending the notions of elements, faces and nodes to the coarser grids. From these one can, for example, build the relation table "coarse face_coarse node". The relation between coarse basis functions and fine basis functions is defined through a sparse "prolongation" matrix P that interpolates values at the fine nodes from those at the coarse. This matrix has the structure "fine node_coarse node". Its transpose P^t defines the coarse grid nodal functions in terms of the fine. Specifically, the i'th coarse grid nodal function is given by $$\theta_i^c = \sum_j P_{ij}^t \theta_j^f$$ where $\{\theta_j^f\}$ denotes the set of fine grid basis functions. The above sum is taken over integers j in the row of matrix "coarse node_fine node" associated with the coarse node index i. In our application, the coarsening procedure will be applied independently on the subdomains and so the global matrix P will be a block diagonal matrix, one (rectangular) block for each subdomain. We assume that P satisfies the following: - (1) When restricted to a coarse grid face, P has full column rank. - (2) P has row-sum 1; These requirements are met in the case of agAMGe applied to second order elliptic problems of the form (2.1). So that the interpolation procedure extends to the faces on the interfaces, some compatibility constraints on the choice of the coarse nodes need to be imposed. Specifically, we shall assume: Property 3.1. Fine nodes on a coarse face are interpolated only from coarse nodes on that face. The coarsening procedures in [19] satisfy these properties. The actual entries of the interpolation matrix P are obtained by a certain energy minimization principle. For a given subdomain, consider the finite element method based on its local fine-grid mesh \mathbf{T}_0 as discussed in the previous section. On each element e we have a set of nodal basis functions corresponding to the degrees of freedom of e. We assume that we are given the local stiffness matrix A_e . The global matrix A (on each subdomain) is assembled in the usual way, $$\mathbf{w}^T A \mathbf{v} = \sum_e \mathbf{w}_e^T A_e \mathbf{v}_e.$$ Here, $\mathbf{v}_e = \mathbf{v}|_e$ denotes the restriction of \mathbf{v} to the nodes of e. The coarse stiffness matrix A_E^c for each coarse element E is defined by assembling the local stiffness matrices A_e of its fine elements $e \subset E$: (3.1) $$A_E^c = \sum_{e \in E} (R_e)^T A_e R_e.$$ Here, R_e has the rows of P corresponding to nodes of e. #### 4. Algebraic construction of mortar spaces In this section, we present the algebraic element based construction of the mortar multiplier spaces. This generalizes the dual basis approach from [20, 4] to the case of meshes which are generated using independent agAMGe coarsening on subdomains. Note that on the finest level, an interface Γ_{ij} is the union of faces from the mortar or the non-mortar side. As noted in §3, this notion is preserved on the coarser grids. The agAMGe algorithm respects these faces, i.e., Property 3.1 holds for them. Therefore, the agglomeration can be considered locally on each interface. As a consequence, the subdomain interpolation matrices induce interface interpolation matrices. Thus, we can define finite element spaces on both sides of the interface by taking the trace of the corresponding subdomain finite element spaces. Moreover, the nested subdomain finite element spaces induce nested spaces on each side of each interface. A node on Γ_{ij} is called *boundary* if it also belongs to another interface. The nodes on Γ_{ij} that are not boundary are called *interior* (to the interface). A face on Γ_{ij} is called *interior* if it does not contain any boundary nodes, it is called a *boundary* face if it contains interior and boundary nodes, and finally, it is called a *corner* face if it does not contain any interior nodes. This is illustrated in Figure 2. FIGURE 2. Different types of faces on a non-mortar interface For the purpose of constructing mortar spaces on the subdomain interfaces, one needs the relations "mortar interface_face" and "non-mortar interface_face" on all levels. It is sufficient to construct the relation "coarse face_fine face". Then the required coarse relations are obtained in terms of, e.g., the product "mortar interface_coarse face" = "mortar interface_fine face" \times "fine face_coarse face". Similarly, other relations between objects on both sides of a subdomain interface can be created on all levels. With the above structure, we can now define the generalized mortar method. We will consider a fixed interface Γ_{ij} and the mesh structure corresponding to a fixed but arbitrary level of coarsening. We need to develop the analogies of M_{ij} and M_{ij}^0 (see §2). The space M_{ij}^0 is defined to be the set of functions on the non-mortar mesh on Γ_{ij} which vanish on the boundary nodes of Γ_{ij} . Let T be a non-mortar face of Γ_{ij} and define $M_{ij}(T)$ to be the restriction of the non-mortar functions to T. This is a space of dimension equal to the number of nodes in the corresponding row of "non-mortar face_non-mortar node". The resulting mass matrix on the coarser levels can be assembled from that on the finer using the "fine face_coarse face" on the non-mortar subdomain. We define $\widetilde{M}_{ij} = \oplus M_{ij}(T)$ where the sum is taken over all faces of the non-mortar mesh on Γ_{ij} . The space M_{ij} will be a subset of \widetilde{M}_{ij} . The dual basis functions in the finite element case (the finest grid in our application) have two important properties: - (1) The dual basis functions are constructed locally. - (2) The dual basis functions can reproduce constants locally. These properties are fundamental in the analysis of the mortar method on the finer level and we will reproduce them on the coarser levels. On the fine grid, the constant function with value one is obtained in a neighborhood by setting the coefficients of the nearby nodes in the finite element expansion all equal to one. That this also holds on the coarser levels is a consequence of the row-sum condition and Property 3.1. There is a unique function $\hat{\mu}_l \in M_{ij}(T)$ satisfying $$(\hat{\mu}_l, \ \theta_k)_T = \delta_{lk} = \begin{cases} 1, & l = k, \\ 0, & l \neq k. \end{cases}$$ Here $\{\theta_k\}$ are the basis functions for $M_{ij}(T)$ (these basis functions are restrictions of the basis functions of the non-mortar subdomain to T, a consequence of P having full column rank). In fact, $$\hat{\mu}_l = \sum_k c_{lk} \theta_k$$ where the coefficients $\underline{c}_l = (c_{l,k})$ solve the system $$\bar{M}_T \underline{c}_l = \mathbf{e}_l = (\delta_{lk}).$$ Here \bar{M}_T denotes the local mass matrix for the element T. This system has a unique solution because \bar{M}_T is invertible. Using the biorthogonality property $(\hat{\mu}_l, \theta_k)_T = \delta_{lk}$, it follows that $$\alpha_l \equiv \alpha_l^{(T)} = (1, \ \theta_l)_T$$ satisfies $$\sum_{l} \alpha_l \hat{\mu}_l = 1 \quad \text{ on } T.$$ The mortar multiplier basis functions $\{\mu_l\}$ are defined only for nodes x_l that are interior to Γ_{ij} . We first assign corner faces T to nearby interior vertices, e.g., T is assigned to the nearest interior vertex. For each interior node x_l and face T we define μ_l on T as follows: - (1) If T is a corner face assigned to x_l then $\mu_l = 1$ on T. - (2) If T is a face which does not contain x_l (excluding the case of (1) above) then $\mu_l = 0$ on T. - (3) If T is a boundary face containing x_l then $$\mu_l = \alpha_l \hat{\mu}_l + m^{-1} \sum_{k: x_k \in \partial \Gamma \cap T} \alpha_k \hat{\mu}_k$$ on T where m is the number of interior nodes in T. (4) If T is an interior face containing x_l then $\mu_l = \alpha_l \hat{\mu}_l$ on T. We then have $$1 = \sum \mu_l$$ on T where the sum is taken over l such that $\mu_l \neq 0$ on T. The space of mortar multipliers M_{ij} is defined to be the span of $\{\mu_l\}$. Note that the dimension of M_{ij} equals the number of interior nodes x_l on Γ and it is easy to see that $$\int_{\Gamma_{ij}} \mu_l \theta_k \, ds = \delta_{lk} \int_{\Gamma_{ij}} \mu_l \theta_l \, ds.$$ The dual basis functions $\{\chi_l\}$ satisfying (2.3) are obtained from $\{\mu_l\}$ by the obvious scaling. Note that, in general, $\{\mu_l\}$ are discontinuous across the element boundaries. Two examples with piecewise linear finite elements and a non-mortar interface with uniform triangulation in one and two dimensions are presented in Figures 3 and 4. FIGURE 3. Mortar basis functions for one-dimensional non-mortar interface discretized with a uniform grid Note that the construction here is quite general in that it extends to any element defined interface functions as long as the element mass matrices are available. Thus, it extends to the types of interface functions resulting from our agAMGe coarsening FIGURE 4. Mortar basis functions for two-dimensional non-mortar interface discretized with a uniform grid procedure. It also extends to other finite element discretizations such as those using non-polynomial basis functions or non-conforming ones, such as the Crouzeix–Raviart, etc. Since the dual basis for M_{ij} and the basis for M_{ij}^0 are related by (2.3), the values of the slave nodes on the interior of the non-mortar interface are given by (2.4) on any mesh level. The implementation of this requires the corresponding interaction matrix (2.5). Note that since on both sides of the interface, the coarser elements on the face are made up of finer elements, the coarser interaction matrix can be computed from the finer and the relations "interface coarse face_interface fine face" from the mortar and non-mortar sides. # 5. Parallel AMGE In this section, we describe the parallel multigrid algorithm based on local subdomain agAMGe coarsening. The implementation of this algorithm involves the following steps: - (1) Each subdomain is assigned to a processor which keeps its initial mesh and local element matrices. Each interface is assigned to a processor. - (2) A fixed number of agAMGe-coarsening steps are performed in parallel on each processor. - (3) The algebraic mortar spaces are constructed by the processors responsible for the interfaces. - (4) The global matrix (reflecting the mortar constraints) is constructed using some parallel matrix storage structure on each grid level. The above steps require significant communication between processors. For example, the processor responsible for an interface must gather coarsening data from both the mortar and non-mortar subdomains (processors) at every coarsening step. Naturally, one would assign an interface to one of the processors associated with one of the subdomains so interprocessor communication would be required between only the two processors sharing the interface. Specifically, the processor on the interface constructs the local part of the matrix P which implements the weak continuity condition (2.2). Locally, P relates the non-mortar boundary nodes and the mortar interface nodes to the interior non-mortar boundary nodes (slaves). FIGURE 5. Software framework For the multigrid interpolation, we follow [17]. Specifically, given a coarse grid function (satisfying the coarse grid constraints (2.2)), we interpolate locally on each subdomain. The resulting function does not satisfy the constraints on the finer grid. We impose these constraints on each interface by redefining the nodal values on the interior nodes on the non-mortar side (slaves) using the formula (2.4). This redefinition requires communication between the pair of processors representing the subdomains sharing the interface. For the multigrid algorithm, we can use any standard smoother, e.g., those based on Gauss-Seidel or Jacobi iteration. On the coarsest grid, we solve the problem exactly by conjugate gradient iteration to machine tolerance. #### 6. Numerical experiments In this section, we discuss complexity issues, the behavior of the agAMGe coarsening and report the convergence behavior of the preconditioned algorithm using our mortar-based parallel AMGe algorithm. The algorithm was implemented in a general, object-oriented MPI [22] code that uses parts of the HYPRE [15] preconditioning library. Specifically, the program constructs the stiffness matrix A and the mortar interpolation matrix P for each level and stores them in parallel (using the PAR_CSR format in HYPRE). The global matrix for the mortar method is P^tAP and is computed using a parallel triple matrix product ("RAP") procedure from HYPRE. The availability of the entries of this matrix allows the use of Gauss-Seidel smoothing. Specifically, we use Gauss-Seidel with processors coloring [3]. This is a convenient choice since, in contrast to Jacobi smoothing, its implementation does not require estimation of eigenvalues of the global matrix. In our software framework, the geometric information provided by a mesh generator is converted to algebraic information (i.e. relation tables, local mass matrices and local stiffness matrices) by a problem generator. This, in turn, is read by a solver which is independent of the coordinates, the dimension, and the type of finite element basis functions used. Problem generators for model two-dimensional and general three-dimensional problems were implemented. These run in parallel refining independently in each subdomain. They allow for general geometry including non-matching fine grids in three spatial dimensions. This software framework is illustrated in Figure 5. A number of tests were performed to investigate the properties of the method. The general observation is that the method is reasonably scalable when the number of processors is increased and the size of the problem in each processor is kept constant. The setup cost, as with many other algebraic multigrid approaches, is high but remains bounded as the number of processors increase. The solution time also scales well if we ignore the time for the exact solve on the coarsest level of the multigrid. The latter starts to dominate when large number of processors are used. Efficiently dealing with the coarse solve is a topic for future research. We consider the problem (2.1), where $f \equiv 1$, Ω is the unit square and a is described below. In this test, we increase the number of processors while keeping the size of the problem on each processor the same (64x64). We used the preconditioned conjugate gradient algorithm with the mortar-based parallel multigrid algorithm as a preconditioner. The stopping criterion was the reduction of the residual in the preconditioner norm by 6 orders of magnitude. All tests were run on ASCI Blue Pacific in LLNL. Below we show the behavior of agAMGe coarsening in one interior subdomain. - level 0: 4225 nodes, 8192 elements, 12416 faces - level 1: 1089 nodes, 2049 elements, 3107 faces - level 2: 306 nodes, 519 elements, 809 faces - level 3: 92 nodes, 135 elements, 221 faces - level 4: 32 nodes, 37 elements, 66 faces The agAMGe coarsening takes around 4 seconds. Note that the agglomeration is different in the subdomains that are not interior. This is due to the fact that in the present implementation we have not introduced element faces on the Dirichlet boundary and the agglomeration algorithm we used depends on the element faces. A set of meshes obtained by independent (parallel) subdomain element agglomeration is illustrated in Figure 6 – Figure 7. FIGURE 6. Independent element agglomeration of a 9×9 subdomain partitioned grid; 2nd and 3rd coarsening levels. A standard measure for the quality of the coarsening is the so called operator complexity which is defined as the ratio of the sum of the number of nonzero entries on all FIGURE 7. Independent element agglomeration of a 9×9 subdomain partitioned grid; 4th and 5th coarsening levels. | p | opc | nnz0 | nnz1 | nnz2 | nnz3 | nnz4 | |-----|------|----------|---------|---------|--------|--------| | 4 | 1.38 | 117574 | 30426 | 8774 | 3624 | 1413 | | 16 | 1.39 | 473006 | 125766 | 38638 | 15302 | 6409 | | 36 | 1.40 | 1066302 | 286106 | 89342 | 34678 | 14535 | | 64 | 1.40 | 1897462 | 511446 | 160886 | 61742 | 25797 | | 100 | 1.40 | 2966486 | 801786 | 253270 | 96494 | 40195 | | 144 | 1.40 | 4273374 | 1157126 | 366494 | 138934 | 57729 | | 196 | 1.40 | 5818126 | 1577466 | 500558 | 189062 | 78399 | | 256 | 1.40 | 7600742 | 2062806 | 655462 | 246878 | 102205 | | 324 | 1.40 | 9621222 | 2613146 | 831206 | 312382 | 129147 | | 400 | 1.40 | 11879566 | 3228486 | 1027790 | 385574 | 159225 | | 484 | 1.40 | 14375774 | 3908826 | 1245214 | 466454 | 192439 | | 576 | 1.40 | 17109846 | 4654166 | 1483478 | 555022 | 228789 | Table 1. Number of processors (p), operator complexity (opc), number of non-zeros per level levels to the number of nonzero entries on the finest level. Because the coarsening does not change in our case, the operator complexity on a given subdomain is constant. This, together with the number of non-zeros entries in the matrix per level is shown in Table 1. We next examine the setup time (excluding the problem generation time). This consists of the total time for the "RAP" procedures and the time for the construction of the mortar interpolation data structures. Some of these times are reported in Figure 8. Note that the total initialization time less the time to read from files has a constant shift with respect to the total "RAP" time. This shift includes the time used in the construction of the mortar interpolation data structures and shows that this part of the setup is scalable. FIGURE 8. Setup times Next, we look at the convergence behavior and solution times. We start with a smooth coefficient problem (2.1) where $a(x,y) = 1 + x^2 + y^2$. In Table 2, we report the number of unknowns, the asymptotic convergence factor, an estimate for the condition number and the number of iterations corresponding to a v-cycle multigrid preconditioner with one pre and post smoothing. The estimate for the condition number was produced from parameters in the conjugate gradient iteration based on a Lanczos procedure [16]. All these quantities clearly indicate convergence which is uniform in the number of processors. | p | N | ρ | κ | nit | |-----|---------|-------|----------|-----| | 4 | 16900 | 0.066 | 1.40 | 6 | | 16 | 67600 | 0.071 | 1.42 | 6 | | 36 | 152100 | 0.070 | 1.41 | 6 | | 64 | 270400 | 0.070 | 1.41 | 6 | | 100 | 422500 | 0.070 | 1.41 | 6 | | 144 | 608400 | 0.070 | 1.41 | 6 | | 196 | 828100 | 0.070 | 1.42 | 6 | | 256 | 1081600 | 0.070 | 1.42 | 6 | | 324 | 1368900 | 0.070 | 1.42 | 6 | | 400 | 1690000 | 0.070 | 1.42 | 6 | | 484 | 2044900 | 0.070 | 1.42 | 6 | | 576 | 2433600 | 0.070 | 1.42 | 6 | | 676 | 2856100 | 0.070 | 1.42 | 6 | TABLE 2. Number of processors (p), total number of unknowns (N), asymptotic convergence factor (ρ) , (estimate for) the condition number (κ) , number of iterations (nit). Next, in Table 3, we show the time for solution on the coarse grid (c) and the remainder of the time spent in solution procedure (r). This information is repeated for three different choices of the preconditioner, the standard V-cycle (1), the variable V-cycle (2) and a standard V-cycle where the coarse grid solve is preconditioned with the Gauss-Seidel smoother (3). One can see that the coarse solve dominates the solution phase. This is a typical behavior of all domain decomposition based methods. Note that the use of a crude preconditioner on the coarsest grid results in considerably better performance but the coarse grid solve still dominates the solution time. | p | c_1 | r_1 | c_2 | r_2 | c_3 | r_3 | |-----|-------|-------|-------|-------|-------|-------| | 4 | 0.18 | 0.76 | 0.69 | 1.24 | 0.21 | 0.77 | | 16 | 2.85 | 1.34 | 1.24 | 1.52 | 1.37 | 0.94 | | 36 | 3.30 | 1.13 | 2.77 | 1.87 | 3.24 | 1.18 | | 64 | 6.80 | 1.32 | 6.00 | 3.02 | 4.73 | 1.50 | | 100 | 12.9 | 2.66 | 9.95 | 4.95 | 7.26 | 1.54 | | 144 | 25.8 | 2.63 | 18.8 | 4.63 | 10.6 | 1.97 | | 196 | 29.9 | 2.77 | 27.0 | 4.85 | 19.9 | 3.68 | | 256 | 49.3 | 2.50 | 62.4 | 9.06 | 26.6 | 2.80 | | 324 | 88.6 | 3.50 | 90.2 | 9.80 | 54.1 | 3.63 | | 400 | 158. | 4.60 | 138. | 11.2 | 84.6 | 8.62 | | 484 | 180. | 8.20 | 160. | 15.0 | 98.2 | 6.76 | | 576 | 297. | 7.90 | 272. | 18.4 | 148. | 8.00 | | 676 | 457 | 13.2 | 417. | 26.2 | 235. | 13.1 | Table 3. Coarse solve time (c), total solve time minus coarse solve time (r). Next, we consider a second test problem where a in (2.1) is discontinuous. Specifically, $a \equiv 1$ in $[0, \frac{1}{2}]^2 \cup [\frac{1}{2}, 1]^2$ and $a \equiv 10^{-2}$ in the rest of the domain. Again, we use the v-cycle multigrid preconditioner with one pre and post smoothing. The convergence is demonstrated in Table 4. Although more iterations are required than in the first problem, the number of iterations ultimately stabilize. | p | N | ρ | κ | nit | |-----|---------|-------|----------|-----| | 4 | 16900 | 0.165 | 2.37 | 8 | | 16 | 67600 | 0.461 | 30.6 | 14 | | 36 | 152100 | 0.575 | 91.2 | 18 | | 64 | 270400 | 0.615 | 84.7 | 23 | | 100 | 422500 | 0.623 | 91.6 | 23 | | 144 | 608400 | 0.641 | 78.2 | 24 | | 196 | 828100 | 0.645 | 91.6 | 24 | | 256 | 1081600 | 0.667 | 77.1 | 24 | | 324 | 1368900 | 0.689 | 91.3 | 24 | | 400 | 1690000 | 0.677 | 97.8 | 26 | | 484 | 2044900 | 0.659 | 87.8 | 23 | | 576 | 2433600 | 0.642 | 72.7 | 24 | | 676 | 2856100 | 0.673 | 87.3 | 24 | TABLE 4. Number of processors (p), total number of unknowns (N), asymptotic convergence factor (ρ) , (estimate for) the condition number (κ) , number of iterations (nit). Finally, in Table 5, we give the solution times. We use the same notation as in Table 3. The times are larger than before since they correspond to roughly four times as many iterations. Once again, the solution time is dominated by the coarse grid solve. The above results demonstrate that for these model problems, the non-nested mortar based multigrid preconditioner leads to a processor independent rate of convergence when the number of coarse grid levels remain the same. The total cost is dominated by the | p | c_1 | r_1 | c_2 | r_2 | c_3 | r_3 | |-----|-------|-------|-------|-------|-------|-------| | 4 | 0.60 | 0.98 | 0.56 | 1.21 | 0.35 | 1.02 | | 16 | 15.2 | 2.40 | 10.8 | 3.03 | 4.05 | 2.09 | | 36 | 50.0 | 4.03 | 42.6 | 6.59 | 12.6 | 3.18 | | 64 | 110. | 5.74 | 80.0 | 7.51 | 24.9 | 6.18 | | 100 | 140. | 6.27 | 121. | 12.7 | 34.5 | 9.22 | | 144 | 231. | 8.26 | 180. | 15.2 | 50.0 | 8.54 | | 196 | 374. | 12.9 | 278. | 19.6 | 84.8 | 12.9 | | 256 | 411. | 14.9 | 393. | 27.4 | 118. | 11.3 | | 324 | 579. | 16.2 | 543. | 41.0 | 215. | 17.9 | | 400 | 991. | 28.9 | 828 | 46.5 | 365. | 21.7 | | 484 | 1084 | 25.7 | 1017 | 53.5 | 461. | 28.5 | | 576 | 1416 | 33.2 | 1394 | 85.6 | 827. | 26.5 | Table 5. Coarse solve time (c), total solve time minus coarse solve time (r). coarse grid solve for a large number of processors. Setup costs are dominated by the input phase while the costs for mortar interpolation and "RAP" are similar to the time spent in the solution phase excluding the coarse grid solve. ## REFERENCES - [1] Y. Achdou. The mortar element method for convection diffusion problems. C. R. Acad. Sci. Paris Sér. I Math., 321(1):117–123, 1995. - [2] Y. Achdou, J.-C. Hontand, and O. Pironneau. A mortar element method for fluids. In *Domain de-composition methods in sciences and engineering (Beijing, 1995)*, pages 351–360. Wiley, Chichester, 1997. - [3] M. F. Adams. A distributed memory unstructured Gauss-Seidel algorithm for multigrid smoothers. In ACM/IEEE Proceedings of SC2001: High Performance Networking and Computing, Denver, Colorado, November 2001. - [4] W. Barbara. A mortar finite element method using dual spaces for the lagrange multiplier. SIAM Journal of Numerical Analysis, 38(3):989–1012, 2000. - [5] F. B. Belgacem. The mortar finite element method with lagrange multipliers. *Numer. Math.*, 84:2173–2197, 1999. - [6] F. B. Belgacem and Y. Maday. The mortar finite element method for three dimensional finite elements. *Math. Model. Numer. Anal.*, 31:289–302, 1997. - [7] F. Ben Belgacem, A. Buffa, and Y. Maday. The mortar method for the Maxwell's equations in 3D. C. R. Acad. Sci. Paris Sér. I Math., 329(10):903–908, 1999. - [8] C. Bernardi, Y. Maday, and A. T. Patera. Domain decomposition by the mortar element method. In H. G. Kaper and M. Garbey, editors, Asymptotic and Numerical Methods for Partial Differential Equations with Critical Parameters, pages 269–286. Kluwer Academic Publishers, Dordrecht, The Netherlands, 1993. - [9] C. Bernardi, Y. Maday, and A. T. Patera. A new nonconforming approach to domain decomposition: The mortar element method. In H. Brezis and J.-L. Lions, editors, *Nonlinear Partial Differential Equations and Their Applications*, number 299 in Pitman Res. Notes Math., pages 13–51. Longman Scientific and Technical, Harlow, UK, 1994. - [10] J. H. Bramble, J. E. Pasciak, and J. Xu. The analysis of multigrid algorithm with nonnested spaces or noninherited quadratic forms. *Math. Comp.*, 56:1–34, 1991. - [11] J. H. Bramble and X. Zhang. The Analysis of Multigrid Methods, volume 7 of Handbook of Numerical Analysis. Elsevier, 2000. - [12] M. Brezina, A. J. Cleary, R. D. Falgout, V. E. Henson, J. E. Jones, T. A. Manteuffel, S. F. McCormick, and J. W. Ruge. Algebraic multigrid based on element interpolation (AMGe). SIAM Journal on Scientific Computing, 22:1570–1592, 2000. - [13] T. Chartier, R. Falgout, V. Henson, J. Jones, T. Manteuffel, S. McCormick, J. Ruge, and P. S. Vassilevski. Spectral AMGe. SIAM Journal on Scientific Computing, 2003. (to appear). - [14] A. J. Cleary, R. D. Falgout, V. E. Henson, and J. E. Jones. Coarse-grid selection for parallel algebraic multigrid. In Fifth International Symposium on Solving Irregularly Structured Problems in Parallel, volume 1457 of Lecture Notes in Computer Science, pages 104–115. Springer-Verlag, New York, 1998. - [15] R. Falgout and U. Yang. hypre: a library of high performance preconditioners. In P. Sloot, C. Tan., J. Dongarra, and A. Hoekstra, editors, Computational Science - ICCS 2002 Part III, volume 2331 of Lecture Notes in Computer Science, pages 632-641. Springer-Verlag, 2002. - [16] G. H. Golub and C. F. V. Loan. Matrix Computations. 2nd ed. Johns Hopkins Press, Baltimore, MD., 1989. - [17] J. Gopalakrishnan and J. E. Pasciak. Multigrid for the mortar finite element method. SIAM Journal of Numerical Analysis, 37:1029–1052, 2000. - [18] V. E. Henson and U. M. Yang. BoomerAMG: a parallel algebraic multigrid solver and preconditioner. *Applied Numerical Mathematics*, 41:155–177, 2002. - [19] J. E. Jones and P. S. Vassilevski. AMGe based on element agglomeration. SIAM Journal on Scientific Computing, 23:109–133, 2001. - [20] C. Kim, R. D. Lazarov, J. E. Pasciak, and P. S. Vassilevski. Multiplier spaces for the mortar finite element method in three dimensions. *SIAM Journal of Numerical Analysis*, 39:519–538, 2001. - [21] L. Marcinkowski. A mortar element method for some discretizations of a plate problem. Numer. Math., 93(2):361–386, 2002. - [22] The message passing interface standard. URL http://www-unix.mcs.anl.gov/mpi/. - [23] J. W. Ruge and K. Stüben. Efficent solutions of finite difference and finite element equations by algebraic multigrid (AMG). In S. F. McCormick, editor, *Multigrid methods*, volume 3 of *Frontiers* in applied mathematics, pages 73–130. SIAM, Philadelphia, 1987. - [24] K. Stüben. Algebraic multigrid (AMG): experiences and comparisons. Appl. Math. Comput., 13:419–452, 1983. - [25] P. S. Vassilevski. Sparse matrix element topology with application to AMG(e) and preconditioning. Numerical Linear Algebra with Applications, 9, 2002. - [26] L. F. Wang, Q. Xia, and Y. Chen. The mortar finite element method for non-self-adjoint and indefinite problems. J. Fudan Univ. Nat. Sci., 40(6):604–610, 2001. DEPARTMENT OF MATHEMATICS, TEXAS A&M UNIVERSITY, COLLEGE STATION, TX 77843-3368, USA. E-mail address: tkolev@math.tamu.edu, pasciak@math.tamu.edu CENTER FOR APPLIED SCIENTIFIC COMPUTING, UC LAWRENCE LIVERMORE NATIONAL LABORATORY, P. O. BOX 808, L-560, LIVERMORE, CA 94551, USA. E-mail address: panayot@llnl.gov